

Types of Cranes Generally Found in the Workplace

Wheel-mounted Crane: Telescoping Boom (Single Control Station)

Wheel-mounted Crane Telescoping Hydraulic Boom (Multiple Control Station)

Wheel-mounted Crane Latticework Boom (Multiple Control Station)

Commercial Truck-mounted Crane with Hydraulic Boom

Control location

Commercial Truck-mounted Crane with Articulated Boom

Commercial Truck-mounted Crane with Trolley Boom

Crawler-mounted Latticework Boom Crane

Overhead Track-mounted Cranes

Monorails and Underhung Cranes

Typical Monorail Carrier

Power Operated Hoist

Electric Hoist with Plain
Trolley on Standard I Beam

Straddle Cranes

Hammerhead Tower Cranes

Stiff-leg Derrick

